Edge-Plasma Modeling for Liquid Walls and Divertors

T.D. Rognlien, M.E. Rensink, & M. Umansky Lawrence Livermore National Lab

Presented at the ALPS/APEX Meeting

San Diego, CA

April 15-19, 2002

Outline

- 1. CLIFF design
- 2. NSTX module
- 3. CDX-U lithium wall
- 4. Spheromak design
- **5. ELM SOL transport**
- 6 3D edge-plasma code development

Wall temperature limit for flinabe (F) improves for full ARIES-RS tokamak geometry

Average impurity gas flux from wall (m⁻² s⁻¹)

Temperature Limit Results

ITER slab: Tw = 390 C ARIES-RS, uniform Tw: Tw = 450 C

ARIES-RS, noniform Tw: Tw_in=300 C, Tw_out = 480 C ARIES-RS, noniform Tw, tilted plate, He incl. = 515 C

Both hydrogenic and impurity densities peak near the divertor plates

Helium ion density fairly broadly distributed, and helium gas is localized near outer plate

ARIES-RS for CLIFF design

Impurity radiation is dominated by fluorine and is strongest near the divertor plate

ARIES-RS for CLIFF design

UEDGE meshes used for NSTX module modeling differ in the shape of the divertor surface (eqdsk 104312.00250)

Particle and energy fluxes to plate depend on details of plate orientation

Density and temperature on outer plate depend on details of plate orientation

UEDGE simulations of **NSTX** single null with pumping module 2 cm beyond separatrix on outer plate

Various core-edge densities used as boundary conditions; n_sep ~ 0.6 ncore

Impurity radiation is neglected; module aligned to divertor plate

Divertor density usually about twice the separatrix density owing to the pumping module (R=0.9)

Divertor density peaks outside of Te maximum

For fixed ncore, divertor density increases by factor of ~3 for no pumping

CDX-U mesh up/down symmetry assumed 1.4 Vertical position (m) 1.2 1.0 .8 .6 .5 .2 .3 . 4 .6 Major radius (m)

Ion density shows little change until wall recycling coefficient Rw > 0.5

Ion and electron temperatures change inversely to ion density as Rw is varied

Ion and electron temperatures decrease with wall recycling, Rw

The total plasma pressure, n_i ($T_i + T_e$), changes little as R_w is varied.

Total plasma pressure, $n_i(T_i + T_e)$, changes little as R_w is varied.

Thick liquid-walled spheromak magnetic fusion power plant

R. W. Moir, R. H. Bulmer, T. K. Fowler, T. D. Rognlien, M. Z. Youssef

April 8, 2002

Abstract

We assume a spheromak configuration can be made and sustained by a steady gun current, which injects particles, current and magnetic field, i.e., helicity injection. The equilibrium is calculated with an MHD equilibrium code, where an average beta of 10% is found. The toroidal current of 40 MA is sustained by an injection current of 100 kA (125 MW of gun power). The flux linking the gun is $1/1000^{\text{th}}$ that of the flux in the spheromak. The geometry allows a flow of liquid, either molten salt, (flibe–Li₂BeF₄ or flinabe–LiNaBeF₄) or liquid metal such as SnLi which protects most of the walls and structures from neutron damage. The free surface between the liquid and the burning plasma is heated by bremsstrahlung and optical radiation and neutrons from the plasma. The temperature of the free surface of the liquid is calculated and then the evaporation rate is estimated. The impurity concentration in the burning plasma is estimated and limited to a 20% reduction in the fusion power. For a high radiating edge plasma, the divertor power density of 460 MW/m^2 is handled by high-speed (20 m/s), liquid jets. For low radiating edge plasmas, the divertorpower density of 1860 MW/m² is too high to handle for flibe but possibly acceptable for SnLi with jets of 100 m/s flow speed. Calculations show the tritium breeding is adequate with enriched ⁶Li and appropriate design of the walls not covered by flowing liquid 15% of the total). We have come up with a number of problem areas needing further study to make the design self consistent and workable.

Table of contents

Table of contents	2
Introduction and background	Error! Bookmark not defined.
Configuration-equilibria	Error! Bookmark not defined.
Plasma parameters	Error! Bookmark not defined.
Current Drive Model	Error! Bookmark not defined.
Electrode design	Error! Bookmark not defined.
Insulator design	Error! Bookmark not defined.
Power plant considerations	Error! Bookmark not defined.
Liquid wall design	Error! Bookmark not defined.
Divertor design	Error! Bookmark not defined.
Edge plasma analysis	Error! Bookmark not defined.
Tritium breeding analysis	Error! Bookmark not defined.
Conclusions and discussion	Error! Bookmark not defined.
Acknowledgments	Error! Bookmark not defined.
References	Error! Bookmark not defined.

ELM ejection can be modeled various ways

Or 3D turbulence model

Poloidal distribution may also be important

Midplane density and Te profiles broaden into SOL with diffusive ELM model

DIII-D case with s.s. power to edge of 4 MW, ExB on, recycling R=0.99

Midplane density and Te profiles shift to SOL with convective ELM model

DIII-D case with s.s. power to edge of 4 MW, ExB on, recycling R=0.99

Change in density peaks near the outer midplane during ejection

Ejection phase for convective model

Ejection phase for convective model

Radial ExB velocity can exceed 200 m/s during the ejection phase

Ejection phase for convective model

Flux surface 0.2 cm outside separatrix at outer midplane

Poloidal distance (m)

Outer divertor plate heat-flux similar with and without ExB terms

DIII-D case using localized convection ELM ejection model Steady-state power is 4 MW into SOL, recycling R=0.99

Summary

- Convective or diffusive ejection model lead to similar SOL response
- Energy per pulse is important for whether or not inner plate receives significant ELM power
- ExB drifts are strong during the ELM pulse in the divertor leg
 - when starting from same post-ejection state, heat flux profiles are quite similar; larger effect on density
 - comparing ejection phase, ExB case has substantially lower plate density, and longer time-scale for heat flux deposition
- So far, the modeled ELM size has been small; we expect ExB to be stronger for large ELMs and will study these

Summary

Analysis of wall evaporation for flinabe in ARIES (CLiFF) shows surface outlet temperature limits

- 480 C for an orthogonal plate
- 510 C for a tilted plate

Parameter scans for divertor-plasma conditions in NSTX show substantial heat loads & provide input to WBC

Initial full-plasma transport simulations for CDX-U show impact of transition from low to high recycling edge

Characterization of edge-plasmas during ELMs has begun

3D transport simulations with BORIS code will allow non-axisymetric edge assessment for liquid modules

Complete a detailed report for the integration of liquid wall system in a spheromak power-plant